Common Responses to Trauma
“Trauma can be described as an emotional injury that must be attended to and guided so it takes a healthy course of healing vs. an unhealthy course of symptoms”

While everyone has their own reaction to trauma and different needs in processing it, it is the prolonged presence of the following symptoms that indicates the need for a focused healing effort.

Reduced concentration – You are in the bedroom. You have an idea about getting something from the kitchen. Upon arrival in the kitchen, you have no earthly idea why you are there or what you went there to get. A preoccupation with the emotion of loss and an inability to concentrate seem to be an initial response to trauma.
A sense of numbness – People typically report to us that the first reaction they experience after a trauma is a sense of numbness. This numbness can be physical, emotional or both. The numbness lasts a different length of time for each person. Typically this reaction does not last more than several hours.
Disrupted sleep patterns – When traumatized, it is normal to experience some sleep disturbance the first night after the event, however, prolonged sleep disturbance over several nights indicates continued high anxiety levels and a need for intervention.

Changed eating habits – When traumatized, it is reported that, initially, an individual either has no appetite or eats excessively.

Roller coaster of emotional energy – People talk about going up and down and in and out of emotional reactions to the trauma. As a direct result of these emotional highs and lows, people often feel emotionally and physically drained.
These are all normal and natural responses to trauma. Their duration is unique to the individual. There is no exact prediction of how long they will last. They do not always occur. They are not stages.

There is only one truth, that when these symptoms are experienced, they need to be attended to.

We have included some coping strategies, but of course, your EAP is here to help. Contact us whenever you feel that you need some guidance in dealing with your situation.

Coping Styles

Coping styles: We hear people say I can’t take this or I am not coping.
In general we are indeed getting through, though it is often extremely difficult and painful, we do keep going.

Successful coping strategies:

Stay moderately busy.
Get adequate rest-nap if needed.

Exercise daily if possible.

Eat healthy foods.

Find trusted listeners.

Avoid harsh “self-talk”.
Avoid others who are critical of your needs.

Rely on your spirituality or belief system.

Journaling – using colored pens if possible.

Saying each day, “Today I will look for one moment of (comfort)(peace)(enjoyment)(hope).
Pick one or more. Record that moment in your journal.

Get a massage or energy treatment weekly.

Kelly Osmont, in her book, More Than Surviving, tells of getting a weekly massage, laying on the table and sobbing each time. It was the best thing she could do for herself.

Less successful coping strategies:

Keeping too busy.

Downplaying or disregarding your feelings.

Distancing yourself from others to the extreme.

Using sources of distraction in excess to ward off feelings.
Shopping

Work/business related activities

Reading

Television

Constant displacing of sad or anxious feelings

[image: image1.png]FAMILY COUNSELING

11605 Arbor Street, Suite 106, Omaha, NE 68144
PH: 402-330-0960 or 800-922-7379 FAX: 402-330-8815
WEB: www.arborfamilycounseling.com

P:\Arbor EAP\Handout Directory\Topics\Personal-Emotional\Common Responses to Trauma.doc

